

Izdevums Nr. 165 | 2025. gada MAIJS

Top *Laflora Energy* vēja parks Latvijas labumam

Vides aktualitātes *Latvenergo* vēja un saules parkos

Baltijā kāpusi ražošana saules stacijās

Consolis Latvija rūpnīcā izgatavos konstrukcijas *Laflora Energy* vēja parkam

Ja vēlamies pārmaiņas, jāatmet priekšstatu un aizspriedumi

Kas jāņem vērā, ceļojot ar elektroauto uz ārzemēm?

Top *Laflora Energy* vēja parks Latvijas labumam

Mārtiņš Čakste, AS “*Latvenergo*” galvenais izpilddirektors

2025. gada maijs AS “*Latvenergo*” kļūs vēsturisks, jo, ieliekot pamatakmenei *Laflora Energy* vēja parkā, atveram uzņēmumā jaunu lappusi ceļā uz vēja enerģijas jaudu palielināšanu Latvijā.

Jelgavas novadā Kaigu purva teritorijā šobrīd top mūsu valstī lielākais un modernākais vēja parks, kas ir pamats ļoti svarīgam ražošanas virzienam Latvijas enerģētikā — vēja enerģijai. Pirmoreiz izmantojot vietējos risinājumus, uzsākta 16 vēja enerģijas turbīnu būvniecība bijušajos kūdras ieguves laukos SIA “*Laflora*” Kaigu purvā. Elektroenerģijas ražošana sāksies

2026. gada vasarā. Šis būs līdz šim lielākais vēja parks Latvijā ar 108,8 MW uzstādīto jaudu. Puse no investīcijām — ap 95 miljoniem eiro — tiek ieguldīta Latvijas tautsaimniecībā ar pasūtījumiem nacionālajiem uzņēmumiem.

Šis risinājums, ka bijušie “*Laflora*” kūdras ieguves lauki 760 ha platībā Kaigu purvā tiek atkārtoti izmantoti, lai izbūvētu modernu vēja parku, ir veids, kā ilgtspējīgi risināt aizvien pieaugošās klimata un vides problēmas. Kā Baltijas enerģētikas uzņēmums esam droši un pārliecināti par savu devumu zaļajai enerģētikai un klimatneitralitātei.

Att. Mārtiņš Čakste, AS "Latvenergo" galvenais izpilddirektors *Laflora Energy* pamatakmens ielikšanas pasākumā 2025. gada 22. maijā.

Laflora Energy vēja elektrostacija sniedz arī nacionālu labumu, jo būvniecībā ir iesaistīti 14 Latvijas uzņēmumi, to skaitā SIA "Windy", SIA "UPB Nams" un SIA "Forma 2". Tādējādi parka būvniecība veicina vietējo ekonomiku un nodarbinātību ar jaunām darba vietām, īpaši tādēļ, ka pirmo reizi Latvijas vēsturē daļa vēja staciju torņu tiks izgatavoti uz vietas Latvijā SIA "Consolis Latvija" jaunajā ražotnē.

Tādā veidā mūsu VES projekts dod ekonomisko grūdienu un izaugsmi tehnoloģiskās inovācijās, kur hibrīdtorņi izgatavoti no dzelzsbetona un metāla, turklāt par 40 % samazina oglekļa pēdas nospiedumu, salīdzinot ar tradicionālajiem turbīnu torņiem. Tāpat jāmin *Lafloras* zaļā industriālā zona ar siltumnicu kompleksu un stādu audzēšanu. Tādējādi šis vēja parks ir viens no ļoti būtiskiem Latvijas soļiem ceļā uz klimatneitrālu ekonomiku.

Svarīgi uzsvērt, ka *Laflora Energy* vēja parks jau tagad dod tūlītēju labumu gan valstij, gan ikvienai mājsaimniecībai: tā ir

zaļa un lēta enerģija ikvienam klientam, vietējiem uzņēmumiem tā ir ļoti būtiska iespēja labi pelnīt, tās ir jaunas darbavietas un iespēja attīstībai, savukārt pašvaldība visa vēja parka darbības laikā saņems vairāk nekā 8 miljonus atbalsta maksājumus, ko būs iespējams izmantot novada attīstībai. Tie ir jūtami un visai valstij svarīgi ieguvumi.

Jau tagad, būvniecības laikā, *Laflora Energy* dod ieguvumus mūsu valsts ekonomikai, vēl vairāk visas sabiedrības labā mēs paredzam pēc darbības uzsākšanas jau nākamgad. Ar šo parku top *Latvenergo* jaunais ražošanas portfelis, kur blakus ūdens un saules enerģijai no šodienas aug arī vēja enerģijas izmantošana.

Izvirzītie mērķi jaunu AER jaudu attīstība vairs nav tikai stratēģijā definētas ambīcijas, tie ir saules parku un vēja parku projekti, kas tuvākajos gados *Latvenergo* ražošanas portfeli padarīs unikālu Baltijas mērogā. ●

Att. *Laflora Energy* vēja parka būvniecība Kaigu purva teritorijā, Jelgavas novadā.

Vietējā kapitāla un nozaru sinerģija Latvijas labumam un drošībai

Puse investīciju būvniecības laikā jeb 95 miljoni eiro nonāk Latvijas tautsaimniecībā

Ļaus izveidot Zemgales reģiona nozīmes *Laflora* zaļo industriālo zonu

Samazināts elektroenerģijas imports

Latvijā radītas inovācijas vēja enerģētikā

Vides aktualitātes *Latvenergo* vēja un saules parkos

Kristīne Eglīte, AS “Latvenergo” Ietekmes uz vidi novērtējuma daļas projektu vadītāja

Šogad, turpinot divu lielu AS “Latvenergo” vēja parku būvniecību Latvijā un Lietuvā, ir pieņemts lēmums tajos uzstādīt kameru sistēmas, kas atpazīs putnus un ļaus ģeneratoru darbību palēnināt vai pilnībā apturēt.

Pašlaik lielākajā vēja parkā, kas top Latvijā *Laflora Energy*, Kaigu purvā, pēc konsultācijām ar ornitologiem un Dabas aizsardzības pārvaldi ir pieņemts lēmums uzstādīt kameru sistēmas, kas atpazīst putnus un nepieciešamības gadījumā, ja tie tiek apdraudēti, vēja ģeneratoru darbība tiek palēnināta vai apturēta, lai izvairītos no sadursmēm.

Projektā iegūtie dati Latvijā būs unikāli, tos uzkrājot, gūsim pieredzi, kas būs noderīga arī citos *Latvenergo* vēja parkos. Turklāt apkopotā informācija datubāzē un to analīze nākotnē noderēs jaunu projektu attīstībā, un, cerams, ļaus izvairīties no pārlietu liela piesardzības principa citos projektos.

Uzstādot putnu kameru sistēmas, to galvenais mērķis ir nodrošināt atbildīgi ražotu atjaunīgo elektroenerģiju un paplašināt datu bāzi ar informāciju vietējām iestādēm, piemēram, Ornitoloģijas biedrībai un Dabas aizsardzības pārvaldei, būtiski papildinot vietējo speciālistu zināšanas.

Savā ikdienā *Latvenergo* darbinieki pārņem labāko starptautisko pieredzi par to, kā tiek veikta šādu lielu projektu realizācija. Būvniecībā esošo divu lielo projektu *Laflora Energy* Kaigu purvā un Telšu projekts Lietuvā sniegs unikālu pieredzi, kas ļaus nostiprināt liderpozīcijas kā atbildīgam zaļās elektroenerģijas ražotājam, uzlabot projektu plānošanu nākošajiem koncerna vēja parkiem un preventīvi novērst riskus.

Saules projekti — jaunāko tehnoloģiju izmantošana efektīvākai elektroenerģijas ražošanai

Būtiska komponente atjaunīgo energoresursu ģenerācijas portfeli ir saules parki. *Latvenergo* ne tikai atbildīgi tos apsaimnieko, šī gada ietvaros esam izvērtējuši parku atbilstību Vides aizsardzības vadlīnijām saules parku attīstībai Latvijā. Esam secinājuši, ka vairums ekspluatācijas un būvniecības stadijā esošo parku atbilst

vai gandrīz pilnībā atbilst labās prakses vadlīnijām, piemēram, viens no būtiskākajiem labās prakses nosacījumiem ir izvietot saules paneļus degradētās, industriālās teritorijās, īpaši izvairoties no Eiropas Savienības nozīmes biotopu platības samazināšanās — *Latvenergo* saules parki izvietoti vai nu kādreizējās industriālajās teritorijās, vai lauksaimniecības zemēs. Tāpat izvērtēts, vai saules parki neatrodas *Natura 2000* teritorijās vai mikroliegumu zonās, vai netiek ietekmēti valsts nozīmes kultūras pieminekļi.

Pēc šī novērtējuma vairākos saules parkos, kur konstatēta nepieciešamība, ir veikti uzlabojumi, piemēram, izveidoti dzīvnieku vārti, lai tie varētu brīvi pārvietoties pa ierasto teritoriju, būvdarbu laikā tiek veikta īpaša vides prasību ievērošanas uzraudzība, lai arī būvdarbu laikā netiktu ietekmēti biotopi vai īpaši aizsargājamās dabas teritorijas.

Latvenergo ir svarīgi savus parkus apsaimniekot atbildīgi, tāpēc arī šogad turpināsim iesaistīties, un saules parkos ganīsim aitas, lai tās tiktu galā ar mūsu saules parku zālienu apsaimniekošanu.

Tāpat savos SES projektos sekojam līdzi tehnoloģiskajai attīstībai un izmantojam iekārtas ar jaunāko pieejamo tehnoloģiju. Šādā veidā pašlaik būvniecības stadijā esošais Aizputes SES tiks aprīkots ar saules izsekošanas sistēmu (*tracker technology*), kas ļaus ražot elektroenerģiju ne tikai piķa ražošanas stundās, bet arī, uzstādot lielākas jaudas saules paneļus, varēsim to izbūvē izmantot mazākas zemes platības. Tas kopumā ļauj daudz efektīvāk izmantot teritorijas, saglabājot tādu pašu elektroenerģijas ražošanas apjomu.

Sadarbībā ar starptautiskiem ekspertiem nemitīgi sekojam līdzi nozares attīstībai, lai efektīvāk uzlabotu vēja un saules parku būvniecību un ekspluatāciju maksimāli draudzīgi videi un sabiedrībai. *Latvenergo* mērķis saglabājas nemainīgs — gudri, atbildīgi, ekonomiski pamatoti un videi draudzīgi ražot elektroenerģiju. ●

Baltijā kāpusi ražošanas saules stacijās

Inga Martinsons, AS "Latvenergo", Enerģijas vairumtirdzniecība, Finanšu produktu speciāliste

- Elektroenerģijas cenas Baltijas valstīs turpina samazināties
- Elektroenerģijas ražošana Baltijas valstīs nosegusi 86 % no reģiona patēriņa
- Ūdens pietece Daugavā rekordzemā līmenī
- ASV muitas tarifi raisa bažas par ekonomikas izaugsmi un ietekmē energoproduktu cenas

Aprīlī Nord Pool biržā dominēja lejupvērstas elektroenerģijas cenu kustības. Baltijas valstīs vairumtirdzniecības cenas samazinājās par vidēji 18 % pret iepriekšējo mēnesi. Latvijā elektroenerģijas cena bija 77,37 EUR/MWh, kas ir samazinājums par 16 %, bet Lietuvā un Igaunijā cenas samazinājās par 19 % līdz attiecīgi 74,57 EUR/MWh un 73,25 EUR/MWh. Līdzīgi kā iepriekšējā mēnesī, arī aprīlī elektroenerģijas cenas atsevišķās stundās bija ar negatīvu zīmi — ikstundu cenas Baltijas valstīs svārstījās no -18,22 EUR/MWh līdz 600 EUR/MWh. Tajā pašā laikā sistēmas cena samazinājās vien par 7 % līdz 31,85 EUR/MWh.

Baltijas elektroenerģijas cenas aprīlī kustējās lejup galvenokārt siltu un pavasarīgu laikapstākļu dēļ — vidējā gaisa temperatūra Baltijas valstīs sasniedza gandrīz 2 grādus virs normas, kā rezultātā mēneša vidējais elektroenerģijas patēriņš samazinājās par 7 % pret iepriekšējo mēnesi. Tajā pašā laikā vidējā elektroenerģijas ražošana samazinājās vien par 1 %, tādējādi uzlabojot elektroenerģijas izstrādes un patēriņa attiecību par 5 procentpunktiem līdz 86 %. Tikmēr ražošana saules stacijās kāpa par 86 % pret martu.

Tajā pašā laikā Ziemeļvalstīs nelielu cenu samazinājumu noteica augstāka izstrāde saules stacijās — tā pieauga par 42 % pret iepriekšējā mēneša datiem. Papildus tam mēneša vidū bija vērojamas zemākas cenas, ko ietekmēja augstāka ražošana vēja stacijās. Tāpat reģionā strauji samazinājās elektroenerģijas pieprasījums — kritums par 16 %, taču elektroenerģijas ģenerācija kustējās līdzīgi un samazinājās par 17 %.

Elektroenerģijas ražošana Baltijas valstīs nosegusi 86 % no reģiona patēriņa

Kopējais elektroenerģijas patēriņš Baltijas valstīs aprīlī samazinājās par 10 % pret iepriekšējo mēnesi, kā arī bija 6 % zem

2. att. Elektroenerģijas vairumtirdzniecības cenas 2025. gada aprīlī Nord Pool tirdzniecības apgabalos (avots: Nord Pool)

pērnā gada aprīļa apjoma — 2 023 GWh. Latvijā no šī daudzuma tika patērētas 515 GWh elektroenerģijas, kas ir par 10 % mazāk nekā martā. Lietuvā šis apjoms samazinājās par 11 % un bija 893 GWh. Tikmēr Igaunijā elektroenerģijas pieprasījums bija 615 GWh jeb par 9 % zemāks nekā iepriekšējā mēnesī.

Tajā pašā laikā Baltijas valstīs kopā tika saražota 1 741 GWh, kas ir par 4 % mazāk nekā martā, kā arī par 2 % mazāk nekā iepriekšējā gada aprīlī. Latvijā elektroenerģijas ražošana kritās par 27 % pret iepriekšējo mēnesi līdz 373 GWh. Lietuvā elektroenerģijas ģenerācija pieauga par 7 % līdz 895 GWh, bet Igaunijā saglabājas iepriekšējā mēneša līmenī un bija 474 GWh.

1. att. Mēneša vidējās elektroenerģijas vairumtirdzniecības cenas Nord Pool tirdzniecības apgabalos (avots: Nord Pool)

3. att. Elektroenerģijas vairumtirdzniecības cenas Eiropas valstīs (avots: Nord Pool)

4. att. Elektroenerģijas bilance Baltijā

(avots: PSO)

6. att. AS "Latvenergo" Daugavas HES un TEC saražotais elektroenerģijas apjoms

(avots: AS "Latvenergo")

5. att. Ūdens pietece Daugavā, vidēji mēnesī

(avots: LVĢMC)

7. att. Energo produktu cenas

(avots: ICE)

Baltijas elektroenerģijas ģenerācijas un patēriņa attiecība martā bija 86 %. Latvijā šis īpatsvars bija 72 %, Lietuvā 100 %, bet Igaunijā — 77 %.

Ūdens pietece Daugavā rekordzemā līmenī

Aizvadītajā mēnesī ūdens pietece Daugavā bija 533 m³/s, kas ir samazinājums par 17 % pret iepriekšējo mēnesi, tas ir arī par 68 % mazāk nekā aizvadītā gada aprīlī. Tāpat šis rādītājs ir 62 % zem normas, turklāt tik zema ūdens pietece pēdējo 30 gadu laikā aprīlī nav bijusi novērota.

Aprīlī *Latvenergo* staciju kopējā ražošana samazinājās par 35 % pret iepriekšējo mēnesi līdz 281 GWh. Zemās ūdens pieteces dēļ hidroelektrostacijās tika saražotas 222 GWh elektroenerģijas, kas ir par 66 % mazāk nekā šajā periodā pērn. Turpretī ģenerācija termoelektrostacijās kāpa par 69 % pret iepriekšējā gada aprīli un sasniedza 59 GWh, ko ietekmēja tirgus apstākļi.

Elektroenerģijas nākotnes kontraktu cenas turpina kustību lejup

Nākamā mēneša elektroenerģijas sistēmas kontrakta (*Nordic Futures*) cena aprīlī turpināja iepriekšējā mēneša kustību lejup un kritās par 39 % līdz 19,57 EUR/MWh. Tikmēr nākamā gada kontrakta cena bija 34,16 EUR/MWh, kas ir samazinājums par 6 %.

Cenu lejupslīdi aizvadītajā mēnesī galvenokārt ietekmēja prognozes par lielāku nokrišņu daudzumu apvienojumā ar vējainākiem laikapstākļiem mēneša pirmajā pusē. Turklāt šajā mēnesī cenas turpināja ietekmēt energo produktu tirgi, kuros bija vērojamas lejupvērstas cenu kustības. Tikmēr Ziemeļvalstu hidrobilances rādītājs aprīlī bija vidēji + 7,5 TWh virs normas.

ASV muitas tarifi raisa bažas par ekonomikas izaugsmi un ietekmē energo produktu cenas

Aprīlī dabasgāzes nākamā mēneša kontrakta (*Dutch TTF front-month index*) cena turpināja martā iesākto lejupslīdi un saruka par 15 % pret iepriekšējo mēnesi līdz 35,61 EUR/MWh.

Energo produktu tirgus dalībnieki aizvadītajā mēnesī turpināja reaģēt uz ASV ieviestajiem muitas tarifiem, kas aizsāka tirdzniecības karu starp ASV un Ķīnu. Šī spriedze radīja bažas par ekonomikas recesiju, kas var mazināt globālo pieprasījumu pēc dabasgāzes. Papildus tam siltāki laikapstākļi noteica dabasgāzes pieprasījuma lejupslīdi, noslēdzoties apkures sezonai. Tāpat bija vērojamas augstākas sašķidrīnātās dabasgāzes (SDG) piegādes uz Eiropu, kas ļāva aktīvāk papildināt dabasgāzes krātuves — to aizpildījuma līmenis Eiropas Savienībā pēc AGSI datiem aprīlī pieauga no 34 % līdz 40 %.

Tikmēr jēlnaftas nākotnes kontrakta (*Front Month Brent Oil*) cena bija 67,01 USD/bbl, kas ir samazinājums par 6 % pret martu.

Jēlnaftas tirgu ietekmēja pieaugošās prognozes, ka ASV muitas tarifi varētu palēnināt globālās ekonomikas izaugsmi, tādējādi samazinot naftas pieprasījumu. Turpretī naftas piedāvājuma pusē bija redzamas pretējas tendences — OPEC+ paziņoja par naftas ieguves apjoma palielināšanu, sākot ar maiju. Rezultātā tirgus dalībnieki uzskata, ka varētu rasties naftas pārprodukcija, kas radīs lejupvērstu spiedienu uz jēlnaftas cenām. Tajā pašā laikā uzmanība bija pievērsta arī centieniem panākt pamieru starp Krieviju un Ukrainu.

Turpretī ogļu nākamā mēneša kontrakta (*Front Month API2 Coal*) cena pret iepriekšējo mēnesi mainījās pavisam nelielā mērā — pieaugums par 1 % līdz 98,96 USD/t.

Lai arī energoproduktu tirgos vērojama lejupslīde, ogļu cenas aprīlī saglabājas relatīvi stabilas. To nodrošināja zems pieprasījums Eiropā, ko ietekmēja apkures sezonas beigas, kā arī pastāvīgs piedāvājums un stabili ogļu krājumi Eiropā.

Tajā pašā laikā Eiropas emisijas kvotu Dec.25 kontrakta (*EUA Futures*) vidējā cena kritās par 7 % pret martu un bija 65,39 EUR/t.

Aprīlī emisijas kvotu tirgus sekoja lejupvērstām izmaiņām finanšu tirgū, ko izraisīja ASV ieviestie muitas tarifi. Tāpat radās bažas par rūpnieciskās aktivitātes samazināšanos Eiropā, kas var samazināt pieprasījumu pēc emisijas kvotām. ●

Consolis Latvija rūpnīcā izgatavos konstrukcijas *Laflora Energy* vēja parkam

7.maijā atklātajā modernizētajā *Consolis* Latvija rūpnīcā Rumbulā tiks ražoti Baltijā pirmie hibrīdie vēja parku torņi AS “Latvenergo” piederošajam *Laflora Energy* vēja parkam.

Šeit taps konstrukcijas vienam no pasaulē lielākajiem vēja turbīnu ražotājiem *Nordex*, kas jau šovasar tiks montētas *Laflora Energy* vēja parkā Kaigu purvā. Šis ir piemērs Latvijas spējai būt efektīvai un konkurētspējīgai atjaunīgās enerģijas jomā, kas sniedz daudz plašāku ieguldījumu valsts ekonomikas izaugsmei. Rūpnīca ir radījusi vismaz 100 jaunas darba vietas.

Pirmo reizi Baltijā izmantojot videi draudzīgāku hibrīdo torņu konstrukciju no dzelzsbetona un tērauda, izmantos *Laflora Energy* vēja parkā, kas pieder AS “Latvenergo”. Unikālā pievienotā vērtībā ir tā, ka — arī pirmo reizi — šie torņi tiks ražoti uz vietas Latvijā, atklātajā *Consolis* Latvija ražotnē.

Rūpnīcas modernizācija ietver jaunākās tehnoloģijas un efektivitātes risinājumus, kas ļauj ne vien samazināt emisijas, bet arī optimizēt ražošanas procesus, nodrošinot augstu kvalitāti un samazinot ietekmi uz vidi.

Laflora Energy vēja parkā tiks uzstādītas 16 *Nordex* turbīnas, kuru torņi sasniedz 179 m augstumu, savukārt turbīnas lāpstiņas augstākais punkts ir 266,5 m. Slēdzot sadarbības līgumu ar *Nordex*, *Consolis* Latvija investējusi ievērojamus līdzekļus rūpnīcas modernizācijā Rumbulā un ir izveidojusi specializētu ražotni vēja turbīnu torņu betona elementiem.

AS “Latvenergo” valdes priekšsēdētājs un galvenais izpildedirektors **Mārtiņš Čakste**: “*Consolis* Latvija rūpnīca ir ieguvums ikvienam no mums, valstij un visam Baltijas reģionam kopumā. Tas ir viens no ļoti svarīgiem soļiem lētākas elektrības sākumam gan Latvijas cilvēkiem, māsāimniecībām, gan uzņēmējdarbībai. *Laflora Energy* ar nepacietību gaida *Consolis* Latvija ražojumus,

un topošajā vēja parka būvlaukumā šobrīd strādā 14 vietējie uzņēmumi. Kad parks pēc gada sāks darbu, tiešajos maksājumos vietējā kopiena ik gadu saņems 272 tūkstošus eiro jeb — visā parka 30 darbības gadu laikā — vairāk nekā 8 miljonus eiro.”

Viens no nozīmīgākajiem *Laflora Energy* vēja parka darbības aspektiem ir tiešs un netiešs ieguldījums Latvijas ekonomikā, tostarp pusei investīciju tā būvniecības laikā paliekot Latvijā, pie Latvijas uzņēmējiem. *Consolis* Latvija jaunā rūpnīca tam ir pirmais apliecinājums — jo būtiski kāpināti ražošanas apjomi, ir sasniegta 90 % kapacitāte un jau radītas jaunas darba vietas vairāk nekā 100 cilvēkiem, kā arī apakšuzņēmējiem.

Ražotnē taps ne tikai vēja parku konstrukcijas — *Consolis* Latvija rūpnīcas specializējas saliekamo dzelzsbetona elementu ražošanā dzīvojamām, sabiedriskām, industriālām ēkām un infrastruktūras objektiem. Sortimentā ietilpst vēja turbīnu torņu elementi, sienas, fasādes, pārsegumi, kāpnes, kolonnas, sijas, tiltu sijas, balkoni, plātnes un dažādi nestandarta risinājumi. *Consolis* Latvija uzņēmumam pieder divas rūpnīcas: viena Ropažu novadā un otra Salaspils novadā.

Consolis Latvija ir daļa no starptautiskās *Consolis Group*, kas darbojas 17 valstīs pasaulē. Latvijā uzņēmums nodrošina vietējā tirgus vajadzības, ražojot plašu saliekamo dzelzsbetona elementu klāstu. Uzņēmums aņņemas turpināt izaugsmi, radot jaunas darba vietas un sekmējot ilgtspējīgas būvniecības attīstību Baltijā.

Consolis Latvija ir noslēdzis līgumu ar vienu no pasaulē lielākā vēja turbīnu ražotāja *Nordex* Latvijas filiāli SIA *Nordex Latvia* par saliekamo dzelzsbetona torņu ražošanu vēja enerģijas projektiem Baltijas valstīs. Starptautiski atzītā uzņēmuma *Nordex SE* akcijas tiek kotētas Frankfurtes biržā, un galvenā mītne atrodas Hamburgā. ●

Ja vēlamies pārmaiņas, jāatmet priekšstatī un aizspriedumi

Sagatavots *Elektrum* Enerģijas centrā

Elektrum jau 28 gadus rīko dažādus pasākumus, lai stāstītu iedzīvotājiem gan par enerģijas efektīvu izmantošanu, gan aicinātu ikvienu padomāt par to, ko mēs atstājam aiz sevis, un CO₂ pēda ir viena no šādām lietām. Tādēļ *Elektrum* Enerģijas centrā notika diskusija: “Vai manai CO₂ pēdai ir nozīme”. Iespējams, tas ir kaut kas tāds, kas sākotnēji ir grūti saprotams, varbūt īsti nav skaidrs, kas ir daudz un kas ir maz. Piemēram, viena mājsaimniecība gada laikā saražo tik daudz CO₂, cik sver divi ziloņi vai piecas vieglās automašīnas.

Sarunā piedalās **Laura Treimane**, Latvijas Bankas ilgtspējas projektu vadītāja, **Kristīne Blumfelde-Rutka**, Rīgas Stradiņa universitātes Sociālo zinātņu fakultātes lektore, pētniece, rektora pārvaldības biroja eksperte ilgtspējas jautājumos, un **Artūrs Jansons**, Dabas aizsardzības pārvaldes Pierīgas reģionālā administrācijas Administratīvās daļas vadītājs. Moderatora — **Toms Lācis**, *Elektrum* Enerģijas centra eksperts.

Vai patiesi esam viena no jāzākajām valstīm pasaulē

Pirms sākt šo diskusiju, ir svarīgi saprast, ko mēs īsti saprotam ar CO₂ pēdu? A.Jansons skaidro, ka CO₂ pēda ir universāls mērķis, kas atspoguļo mūsu darbību uz zemes, jo jebkura mūsu

darbība rada emisijas, un CO₂ pēda ir veids, kā varam salīdzināt dažādas ietekmes. Citiem vārdiem, mēs šo procesu nemērām, piemēram, izzudušos ziloņos, bet izmantojam šo universālo mērķi — CO₂ pēdu. Tā ir kā sava veida universāla valūta, ar kuru iespējams mērīt ietekmi. L.Treimane papildina — līdzīgi kā tas ir maksājums, arī šeit eksistē nosacīts CO₂ budžets, kuru nevajadzētu pārsniegt. Mēs ikviens katru dienu pieņemam tūkstošiem lēmumu, un katrs no tiem rezultējas ar kādu ietekmi uz vidi. Sākot ar to, ar kādu zobu pastu mēs tīrām zobus no rīta un beidzot ar to, ko mēs darām vakarā, izmantojam *ChatGPT* vai skatāmies *Netflix*. Katrs no mūsu lēmumiem rada emisijas, piesārņojumu.

Eksistē daudz un dažādu kalkulatoru, ar kuriem ikvienam iespējams izmērīt savu CO₂ pēdu — tajā jāievada informācija par to, kā mēs ikdienā dzīvojam, kādu transportu izmantojam, kādu pārtiku pārkam, kādi ir mūsu paradumi, un šis kalkulators palīdz to izrēķināt. Šis aprēķins iedod vidējo skaitli, kas var palīdzēt apjaust, kāda ir situācija. Īpaši vērtīgi šo aprēķinu veikt vēlreiz, ja notikusi paradumu maiņa, lai saprastu, vai un kas ir mainījies.

K. Blumfelde-Rutka skaidro, ka Rīgas Stradiņa Universitātes pētījumā atklāts, ka saistībā ar šīs problēmas uztveri sabiedrībā dominē divi virzieni. Viens — daudzi uzskata, ka Latvija ir ļoti zaļa valsts, mums šai jomā viss ir kārtībā. Un otrs — tā kā Latvija ir maza valsts, mūsu ietekme ir maza vai pat nenozīmīga, salīdzinot ar lielākām ekonomikām, un tādēļ klimata pārmaiņas sabiedrībā nav TOP temats. Galvenie ir ekonomiskie jautājumi, pēc Ukrainas kara sākuma — drošības jautājumi. Atkarībā no cilvēka vecuma, izglītības un citiem aspektiem klimata pārmaiņu problēmas ierindojas trešajā, ceturtajā vai pat piektajā vietā. Taču ir interesanta nianse, par kuru daudzi nezina — Latvija nebūt nav tik zaļa valsts, kā sabiedrībā pieņemts uzskatīt.

Pasaulē ir kvantitatīvs pētījums, ko veic Jēlas universitāte — par valstu ilgtspējas indeksu. Tie ir faktos un aprēķinos balstīti rezultāti par to, kurā vietā katra valsts atrodas pēc saviem rādītājiem. Pirms daudziem gadiem Latvijai paveicās - mēs tiešām tikām ierindoti šī pētījuma ranga otrajā vietā. Taču togad tas bija nevis tādēļ, ka mēs saskaņā ar rezultātiem atrastos šajā otrajā vietā, bet gan tādēļ, ka par mūsu valsti tai gadā nebija pieejami visi dati. Tad, kad šie dati kļuva pieejami, mēs nokritām uz astoto vietu, tad — zemāk par piecdesmito, pašlaik šajā pētījumā esam ceturtajā desmitā starp pārējām valstīm. Vienlaikus šis jaukais mīts, ka Latvija ir viena no zaļākajām valstīm pasaulē, strauji izplatījās, un arī šobrīd tas bremzē jebkādu domu par ilgtspēju, jo — mēs jau esam zaļākie, kādēļ vispār kaut kas jādara.

Ekonomiskie stimuli, izglītība, atbildība

L.Treimane uzsver, ka saskaņā ar aptauju datiem klimata pārmaiņu jautājumu aktualitāte Latvijā, Lietuvā, Igaunijā ir vienā no pēdējām vietām Eiropā. Rezultāti atšķiras dažādās sabiedrības grupās, jo šeit svarīgs ir jautājums par izglītību. Tad — kas ir motivatori citās valstīs? Un šeit ir vairāki aspekti. Viens — cilvēka rīcības ekonomiskās barjeras. Ja redzam ekonomisko izdevīgumu, ir stimuls kaut ko darīt. Tāpat svarīgs aspekts, kāda ir cilvēka apziņa. Pasaules līmenī dažādos reģionos situācija ir ļoti atšķirīga, un ir daudzi veidi, kā stimulēt rīcību, taču būtisks uzsvars ir izglītībai. Latvijas skolās pārsvarā klimata pārmaiņu un ilgtspējas jautājumi tiek apskatīti fragmentāri. Tikmēr starptautiski pētījumi rāda — jo ātrāk sabiedrība sāk runāt par šo tematu, jo rezultāti ir labāki. Tā rodas ieradumi gan gaismas izslēgšanā, izejot no telpas, gan atkritumu šķirošanā, ekonomiskā ūdens lietošanā, un tā tālāk. Šīs lietas var sākt apgūt jau ļoti agrā bērnībā, turklāt vēlams to darīt ar ļoti praktiskiem piemēriem. Lieliski, ja katram studentam augstskolā būtu iespēja pabeigt vismaz vienu kursu par ilgtspējību. Tikpat svarīga ir arī pilsoniskā izglītība — ja es, piemēram, nesaprotu, kāpēc ir svarīgi piedalīties vēlēšanās, tad, visticamāk, es arī nesaprotu, kādēļ ir īstenot videi draudzīgus paradumus, jo es tos neizprotu.

Pasaules dabas fonds ir pētījis, kādi ilgtspējas un vides jautājumi tiek iekļauti skolu programmās, un rezultāti liecina — ja pašam skolotājam šie jautājumi ir aktuāli, viņš ir motivētāks to iekļaut savās stundās.

Savukārt uzņēmumus motivē rīkoties tirgus un regulējums. Turklāt klimata pārmaiņas, bioloģiskās daudzveidības samazināšanas, vides piesārņojums tiešā veidā ietekmē biznesu, jo šie visi ir riski. Ja uzņēmējs savlaicīgi nepielāgo biznesa aktivitātes, tad nākotnē var rēķināties ar ekonomiskiem zaudējumiem. Īpaši tas raksturīgs oglekļa intensīvām nozarēm jeb nozarēm, kur daudz tiek izmantota enerģija. Mūsdienu situāciju savā ziņā var salīdzināt ar tvaika dzinēju vai elektrības

parādīšanos ekonomikā — tās ir milzīgas pārmaiņas, kurās zirgu kučieri vai tvaika mašīnu operatori pazūd no ekonomikas. Runa ir par to, ka pašlaik notiek milzīgs tehnoloģisks lēcienš, un tie, kas spēs ielēkt jaunajā domāšanā, arī būs vinnētāji. Interesanti, ka Ķīna, lai arī ir viena no lielākajām piesārņotājām pasaulē, pašlaik zaļajās tehnoloģijās iegulda daudz vairāk nekā Eiropa un iet uz priekšu ar vēl straujākiem soļiem. Šī valsts ļoti strauji mainās. Savukārt, ja runājam par to argumentu, ka Latvija ir maza valsts, jāsaprot, ka, piemēram, arī tik milzīgā valstī kā Ķīna katrs atsevišķais iedzīvotājs, iespējams, domā tieši tāpat — nu ko es viens varu izdarīt... Līdzīgi šī individuālā atbildība labi sasaucas arī ar aktualitāti par ēku renovāciju, bilst T.Lācis. Piemēram, daudzdzīvokļu namā visiem jāvienojas par ēkas renovāciju. Šeit jābūt tai izpratnei, ka tas ir ne tikai mans dzīvoklis, bet tas ir visu mūsu kopējais nams, tāpat — mūsu kopēja atbildība.

Protams, ir labi zināms, ka šajos procesos liela nozīme ir ne tikai izpratnei, bet arī katra indivīda ekonomiskajai situācijai. Ja cilvēks dzīvo no algas līdz algai, tad vienīgais, kas viņu uztrauc, ir jautājums, kā izdosies samaksāt rēķinus, iegādāties pārtiku, izskolot bērnus. Un vides aizsardzība šajā sarakstā pilnīgi noteikti neatrodas prioritāšu augšgalā. Tādēļ valsti nepieciešams spēcīnāt ģimenes ar bērniem, nodrošināt sociālo atbalstu, un tad šī iedzīvotāju grupa spēs vairāk domāt par vides aizsardzību. Interesanti, ka valstīs ar augstāku demokrātiju un augstāku iedzīvotāju līdzdalību vides jautājumi ir aktuālāki, iedzīvotāji tos vairāk risina. Tādēļ ir jautājums ne tikai par to, kā mēs aizsargājam vidi, bet arī par to, cik demokrātiskā valstī mēs dzīvojam, cik esam sociāli aizsargāti.

Vai laukos dzīvojam zaļāk

Ir vēl kāds interesants diskusiju objekts. Ļoti bieži cilvēki uzskata, ka, dzīvojot laukos, CO₂ pēda ir mazāka. Taču jāatceras, ka tas pirmkārt un galvenokārt ir atkarīgs no dzīvesveida. Ja lauku iedzīvotājs katru dienu viens pats automašīnā brauc uz darbu pilsētā, 100 km dienā, tad par zaļumu runāt grūti. Tas pirmkārt ir dzīvesveida jautājums — kādā mājā jūs dzīvojat, kādu pārtiku jūs pārkat, kur jūs pārkat ikdienas preces, un lauki galu galā ir visai nosacīts jēdziens. Turklāt, ja skatāmies vajadzību piramīdu, tad laukos ļoti bieži cilvēki dzīvo mājās, kas būvētas *kaut kad*. Lai šīs ēkas padarītu energoefektīvas, līdzekļu nav, līdz ar to šajās mājās *kurina gaisu*. Uz vietas darba nav, tāpat katru dienu jābrauc uz pilsētu, katru dienu savus 50 kilometrus turpušurpu, kopā pat simts kilometru, jo tev ir vienkārši jāizdzīvo. Turklāt tas brauciens notiek ar desmit—piecpadsmit gadu vecu dīzeli, rezultātā CO₂ pēda ir būtiski lielāka nekā vienam otram pilsētniekam.

No otras puses, nedrīkst aizmirst par jau ieminēto ekonomisko faktoru — nevar nosodīt cilvēkus par to, ka viņiem nav iespēju braukt ar jaunu *Teslu*. Tādēļ svarīgākais ir nevis skaitīt CO₂ tonnas, bet dzīvot, pārdomājot savas rīcības, un iekļaut savā lēmumu pieņemšanā CO₂ emisijas — vai es šodien braukšu ar personīgo transportu, vai izmantošu vilcienu. Runa ir par ļoti vienkāršām, ikdienišķām izvēlēm, ko izdarām ik uz soļa, tas nenozīmē, ka obligāti jāpērk elektroauto un jāpērk jauna māja. Jādzīvo pārdomātāk, un tas būs ļoti daudz. Kāds pārdomu vērts ieteikums šai saistībā. Lietojot *ChatGPT*, cilvēki par saņemto atbildi mēdz pateikt paldies, un mākslīgā intelekta sistēma laipni atbild. Taču izrādās, ka šāda pieklājība rada milzīgu papildu enerģijas patēriņu, jo modelim jārada šī tikpat laipnā atbilde, iedarbinot apjomīgus resursus.

Vai zaļāk vienmēr ir zaļāk

Tai brīdī, kad kļuva populāras digitālās grāmatas, radās jautājums, kas tad ir zaļāk — lasīt vecās labā papīra grāmatas vai izmantot digitālos lasītājus. Šķīstu, ka atbilde taču ir vienkārša un saprotama. Taču aprēķins rādīja — lai atvērtu digitālā lasītāja ražošanas pēdu plus katras grāmatas digitalizāciju, ar šo rīku gadā būtu jāizlasa vismaz 40 grāmatu, tikai tad CO₂ pēda šim lasītājam ir līdzvērtīga grāmatai, kas nodrukāta uz papīra. Līdz šim brīdim mēs īsti nezinām, ko resursu ziņā nozīmē darbināt *ChatGPT*. Tā ir šīs CO₂ pēdas neredzamā puse. Jo virspusēji jau varētu šķīst, ka šeit tādas CO₂ pēdas nemaz nav — papīru neizmantojam, cilvēks sēž mājās, nekur nebrauc. Taču ar šo vied telefonu tiek darbināti milzīgas jaudas rīki, kas atrodas kaut kur pasaulē. Tā ka, attīstoties tehnoloģijām, ir labs jautājums par to, kā mēs turpinām radīt šo digitālo piesārņojumu.

Līdzīgi ar vienkāršu jautājumu, kas ir videi draudzīgāk — braukt ar parastu vai elektrovelosipēdu. **A. Jansons** stāsta, ka ikdienā pārvietojas ar elektrovelosipēdu, jo ar parasto attālums līdz darbam ir par tālu, ik dienu tie būtu ap 60 km. Literatūrā minēts, ka tad, ja cilvēks, kas brauc ar parasto velosipēdu, savas enerģijas nodrošināšanai ēd 60 kg sarkanās gaļas gadā, viņš ir videi daudz nedraudzīgāks nekā vegāns, kas brauc ar elektrisko velosipēdu. Latvijā viens iedzīvotājs vidēji apēd 62-65 kg sarkanās gaļas gadā. Ārsti saka, ka sarkanās gaļas ēšana izraisa sirds un asinsvadu slimības. Rezumējot — no gaļas nav jāatsakās, taču tā jāēd krietni mazāk. Ja jūs domājat par savas sirds veselību, tad gadā tie būtu ne vairāk kā 15 kg.

Ar ko sākt

Lai kļūtu zaļāki savā ikdienā, bieži vien pietiek pat ar nelielām izmaiņām. **K. Blumfelde-Rutka** atgādina ES zaļā kursa principu iegādāties pārtiku pēc iespējas tuvāk mājām, pie vietējiem ražotājiem, iegādāties sezonas produktus. Protams, ir svarīgi, kā vietējā pārtika ir audzēta un apstrādāta, vai ievēroti vides ilgtspējas principi.

Mēs ikviens balsojam ar savu naudas maku. Pērkot kādu preci, mēs veicinām pieprasījumu. Tādēļ jāatceras, ka šādi mēs varam balsot par trim TOP lietām: pārtiku, mobilitāti, kā arī mājokli un enerģiju.

Ikviens savā māsaimniecībā var veikt situācijas auditu — gan par transportu, gan dzīvesvietu. Tas ļauj izvēlēties, ko es šobrīd daru, kas ir tie mazie soļi, ko es varu pamainīt jau šodien vai tuvākajā nākotnē.

Ja patiesi vēlamies pārmaiņas, vispirms jāatmet dažādi priekšstati, kas ir un kas nav stilīgi — piemēram, ka noteiktā vecumā jābūt lielai mājai un divām automašīnām ģimenē. Ja mēs paši tos stereotipus nelauzīsim, nekas nemainīsies, tieši tik vienkārši. ●

Kur meklēt informāciju

[Zaļā brīvība.lv. Zaļais ceļvedis](#) ir mazā rokasgrāmata par to, kā savus paradumus izveidot videi draudzīgākus.

[ANO Ilgtspējīgas attīstības mērķi](#) — uzskatāms un saprotams materiāls, kas ļauj saprast, kādi šie mērķi ir, cik to ir, kādas ir jomas, ko šie mērķi nosedz. Tas palīdz cilvēkam saprast, ko mēs jau darām, ko vēl varētu darīt.

[Juvāla Noasa Harari Sapiens](#). Pārdomu literatūra par to, kādēļ šajā punktā mēs esam tieši tādi, kādi esam, labs skatījums par to, kas notiek pasaulē. Joprojām Latvijā nopērkama, iztulkota latviešu valodā.

[Keitas Ravortas Virtuļa ekonomika](#). Lieliska grāmata par to, kā būvēt ekonomiku, lai tā kalpotu gan cilvēkiem, gan nekaitētu videi.

[Elektrum](https://www.elektrum.lv/lv/majai/energoefektivitate/energoefektivitate/) Enerģijas centra mājaslapas padomu sadaļa <https://www.elektrum.lv/lv/majai/energoefektivitate/energoefektivitate/>, kur var atrast padomus, kā saimniekot gudrāk un efektīvāk, un uzzināt par elektroierīču izvēli, efektīvu izmantošanu.

Kas jāņem vērā, ceļojot ar elektroauto uz ārzemēm?

Edgars Korsaks-Mills, *Elektrum Drive* elektromobilitātes eksperts

Ceļojumi ar auto ir viens no populārākajiem veidiem, kā iepazīt pasauli. Arī braucieni ar elektroauto kļūst arvien izplatītāki, un šāds ceļojums ir ne tikai izdevīgs, bet arī ērts un bezrūpīgs. Sāciet ar isākiem braucieniem pa Latviju vai Baltijas valstīm un turpiniet ar visas Eiropas iepazīšanu. Šeit aplūkosim dažus svarīgākos aspektus, kurus noderīgi ņemt vērā, plānojot tālāku braucienu ar elektroauto.

Kurp doties ceļojumā ar elektroauto?

Jebkurā virzienā, taču, ja izvēlētais galamērķis ir mazāk apmeklēts, ieteicams veikt nelielu priekšizpēti jau pirms brauciena. Turklāt ir vērts pārbaudīt, vai kādā no valstīm elektroauto nav arī kādas īpašas priekšrocības.

Kāds elektroauto ir piemērots ceļojumam?

Lielākā daļa mūsdienu elektroauto ir piemēroti ceļojumiem uz ārzemēm, taču tāliem braucieniem nav ieteicams izvēlēties auto, kas paredzēts tikai pilsētas lietošanai, ar nelielu nobraukumu līdz 200 km un ierobežotu ātrās uzlādes jaudu. Šādā gadījumā labāk dot priekšroku nomas auto. Savukārt, ja jūsu elektroauto ar pilnu uzlādi spēj veikt vismaz 300 km un atbalsta ātro, vismaz 50 kW DC, uzlādi, ceļojums būs drošs un ērts.

Pazīstiet savu elektroauto

Pirms ceļojuma vai maršruta plānošanas ir svarīgi saprast, cik tālu elektroauto var nobraukt ar pilnu uzlādi un kāds tiek plānots dienas brauciena limits. Ja auto ar pilnu uzlādi var veikt 300 km, bet dienas brauciena limits būs 400 km, ceļā būs nepieciešama tikai viena uzlāde, ko varēsiet apvienot ar pauzi vai apskates objekta apmeklējumu. Turklāt dienās, kad neveiksiet garus pārbraucienus, uzlāde pa dienu nebūs nepieciešama.

Ja vēl neesat devušies garākos braucienos ar elektroauto, pirms došanās uz tālākām ārzemēm ieteicams veikt braucienu uz kādu tālāku pilsētu vai kaimiņvalsti. Tā būs lieliska iespēja iepazīt auto labāk, saprast tā nobraukumu un patēriņu ārpus ierastā maršruta, kā arī pārliecināties par uzlādes iespējām un tai nepieciešamo laiku.

Plānojot ceļojumu, ir vērts ieskatīties arī internetā pieejamajos maršruta plānotājos, kur ievadot ceļojuma maršrutu un izvēloties konkrēto elektroauto, iegūsi aptuvenu brauciena un uzlādes plānu.

Izvēlieties naktsmītni ar uzlādes iespējām

Viena no ērtākajām uzlādes iespējām ir uzlādēt elektroauto galapunktā, kur pavadīsiet nakti. Izvēloties naktsmītnes, dodiet priekšroku tādām, kas piedāvā uzlādes iespēju. Šis pakalpojums kļūst aizvien izplatītāks, un tas bieži ir iekļauts naktsmītnes cenā vai pat pieejams bez maksas. Ja naktsmītnē nav uzlādes iespējas, pārbaudiet, vai tuvējā apkārtnē ir pieejama publiskā uzlādes stacija, kur varēsiet auto atstāt vakarā un kur no rīta tas būs pilnībā uzlādēts.

Saglabājiet nobraukuma rezervi

Ja brauciena laikā auto akumulatora uzlādes līmenis tuvojas 20 %, ir laiks domāt par uzlādi. Ieteicams saglabāt aptuveni 50 km nobraukuma rezervi. Tas palīdzēs izvairīties no stresa, ja uzlādes punkts būs aizņemts vai nedarbosies, un ļaus droši nokļūt līdz nākamajam punktam.

Nepakārtojiet braucienu uzlādei

Publisko uzlādes staciju skaits ir strauji audzis, tādēļ ceļojums vairs nav jāpakārto uzlādei. Ja elektroauto spēj nobraukt 300 km, visdrīzāk, ka apstāšanās pauze būs nepieciešama ātrāk nekā vajadzība veikt uzlādi.

Uzlādes stacijas atradīsiet gandrīz katrā kafijas vai pusdienu vietā vai pat apskates objekta tuvumā. Ātrās uzlādes stacijās 10 minūtes varēsiet iegūt enerģiju līdz pat 100 km nobraukumam, bet lieljaudas uzlādes stacijās — līdz pat 250 km. Pirms ceļojuma noskaidrojiet, kādu uzlādes jaudu atbalsta jūsu elektroauto. Turklāt elektroauto nav jāuzlādē līdz 100 % — labāk to darīt regulāri, kad ir tāda iespēja.

Uzlādes staciju veidi

Publiskās uzlādes stacijas ir divu veidu:

- **lēnās uzlādes stacijas** (maiņstrāvas, apzīmē ar AC), kurās uzlādei nepieciešamas vairākas stundas. Šīs stacijas ir piemērotas nakts uzlādei vai ilgākiem apskates objektu apmeklējumiem;
- **ātrās uzlādes stacijas** (līdzstrāvas, apzīmē ar DC), kurās elektroauto var uzlādēt no 10 % līdz 80 % mazāk nekā stundas laikā. Tās ir piemērotas isām pauzēm, piemēram, kafijas vai pusdienu pārtraukumam vai ātram apskates objekta apmeklējumam.

Jo jaudīgāka uzlādes stacija, jo ātrāk varēsiet uzlādēt auto, taču jāņem vērā, ka uzlādes cena būs augstāka. Ja iespējams, izvēlieties uzlādes staciju, kuras maksimālā jauda atbilst jūsu auto tehniskajām iespējām. Aterieties, ka ātrās uzlādes stacijās uzlādes ātrums pēc 80 % uzlādes līmeņa sasniegšanas ievērojami samazinās.

Kā atrast uzlādes stacijas?

Publiskās uzlādes stacijas izvēlieties atbilstoši savām vajadzībām, pārliecinoties par stacijas veidu, pieejamo jaudu, spraudņa atbilstību un norēķinu nosacījumiem.

- Ja ceļojat Baltijā, izmantojiet *Elektrum Drive* mobilo lietotni, kurā atradīsiet vairāk nekā 1000 publiskās uzlādes vietas.
- Ja ceļojat ārpus Baltijas, izmantojiet *PlugShare* vai navigācijas lietotnes (piemēram, *Google Maps*, *Waze*) vai auto iebūvēto navigācijas sistēmu, ja tajā ir pieejama tiešsaistes informācija.

Kā uzlādes stacijās norēķināties?

Visbiežāk uzlādes stacijās norēķinās par patērēto elektrību (kWh), taču dažviet tiek iekasēta arī maksa par uzlādes stacijā pavadīto laiku (minūtēs).

Izplatītākais norēķinu veids ir ar konkrētā uzlādes operatora mobilo lietotni, taču aizvien vairāk staciju piedāvā iespēju norēķināties arī ar karti maksājumu terminālī.

Ar pēcapmaksu ceļot vēl izdevīgāk!

Izvēlieties ceļot pa Baltiju ar *Elektrum Drive* mobilo lietotni, kurā atradīsiet vairāk nekā 1000 uzlādes pieslēgvietu, tostarp *Elektrum Drive*, mūsu partneru un citu tīklu stacijās Latvijā, Lietuvā un Igaunijā.

Noslēdzot pēcapmaksas līgumu, iegūsi vairākas priekšrocības — iespēju uzlādēt elektroauto par zemāku cenu visā Baltijā, saņemt vienu rēķinu par uzlādi mēneša beigās un citas ērtības. Šādi ceļot būs ne tikai izdevīgāk, bet arī ērtāk, jo nebūs jānorēķinās par katru uzlādes reizi atsevišķi. ●

elektrum Drive

#UZLĀDES MATEMĀTIKA

-50%

Pieslēdz pēcapmaksu

rēķinies ar 5% zemāku cenu un vienu rēķinu par uzlādi visā Baltijā!

Pieslēdz pēcapmaksu

TU VARI AR MUMS RĒĶINĀTIES!